Weather Delay Costs to Trucking Road Weather Management Program Stakeholder Meeting Madison, WI August 8, 2012 # Background - Commercial vehicles main mode of freight transportation - » \$500 billion freight sector - >> 70% of total value and 60% of weight moves by truck - Estimates that adverse weather is responsible for 12% to 25% of all delay - Trucking delays due to weather = \$3.1 billion/yr for the 50 largest cities - » Lost commerce due to snow closures = \$10 billion/day - Other economic impacts of adverse weather - More than \$2 billion/yr is spent on snow and ice control by State DOTs - Weather accounts for 25% of non-recurring congestion # **Project Objective** - Quantify the Impact of Adverse Weather on U.S. Roadway Freight Operations - » Key Questions - What is the overall level of delay in the system? - What portion of delay is incurred by CVs? - What portion of delay is caused by adverse weather? - What is the value of commercial shipments? - » Various data sources available - >> Important to select the realistic level of detail # **Work Plan** # Freight Performance Data - Source - Average truck speeds, 2008 to 2010 - FPMweb Tool - Initiative of FHWA Office of Freight Management and Operations, in partnership with the American Transportation Research Institute (ATRI) - » Derived from GPS trucking data - Trucks that travel on interstate highways - Several hundred thousand trucks - Billions of truck data position points ## Weather Data - Source - Global Summary of the Day (GSOD) - Department of Commerce (DOC), National Oceanic and Atmospheric Administration (NOAA), National Environmental Satellite, Data, and Information Service (NESDIS), National Climatic Data Center (NCDC) - FTP Access (Free, Public) - » Data available by station by year - » 2008, 2009, 2010 ### Weather Data - GSOD #### Data on: - Mean temperature (.1 Fahrenheit) - Mean dew point (.1 Fahrenheit) - Mean sea level pressure (.1 mb) - Mean station pressure (.1 mb) - Mean visibility (.1 miles) - Mean wind speed (.1 knots) - Max sustained wind speed (.1 knots) - Maximum wind gust (.1 knots) - Max temperature (.1 Fahrenheit) - Minimum temperature (.1 Fahrenheit) - Precipitation amount (.01 inches) - Snow depth (.1 inches) #### Indicator for occurrence of: - ♦ Fog - ◆ Rain or Drizzle - Snow or Ice Pellets - ♦ Hail - ◆ Thunder - ◆ Tornado/Funnel Cloud # Weather Data - GSOD These stations were selected because they overlaid the truck speed data very well # Weather and Transport Modeling Work - The performance modeling has three phases - » Weather effects on highway performance - » Delays and other operating effects on trucking - Cost, service and other economic effects on supply chains # Highway Network: Trucking Analysis Complete - Substantially advances our understanding of trucking work. - It reveals that almost half (47%) of trucking activity in the states is transient. - The activity is largely unreported by conventional statistics that track origin and destination activity but have little detail on what happens in between. 10 # Highway Performance Data: Baseline Speeds This chart shows baseline speeds from which to calculate weather degradations # Background - Initial estimate of annual weather-related freight delay is \$8.66/year billion per year - Weather impacts distributed more evenly across country than may be thought many small events impact travel speed - Many unanswered questions due to: - » Need for national, broad brush approach - Mismatch between high level of weather data detail and lower level of freight movement detail - Need for many assumptions on both sets of data - Detailed subarea studies considered as way to validate model and improve confidence # Questions or Comments